

Improper Payments Update

2016 CIGIE/GAO Financial Statement Audit Conference Thursday, April 28, 2016

Beryl H. Davis, Director, Financial Management and Assurance

Improper Payments Discussion Points

• What is the problem?

- Definition and Legislation
- Current Status
- Issues and Obstacles

O How do we fix it?

- Potential Solutions
- Reducing Improper Payments in 3 Major Programs
- Future Focus

Improper Payments Definition

- An improper payment is any payment that should not have been made or was made in an incorrect amount (including overpayments and underpayments).
- For example, improper payments include:
 - Duplicate payments;
 - Payments to ineligible recipients;
 - Incorrect amounts paid; and
 - Payments for which insufficient or no documentation was found.

Improper Payments Legislation

Improper Payments Information Act of 2002 (IPIA)

Requires agencies to annually review programs, estimate improper payments, and report on actions to reduce them

Improper Payments Elimination and Recovery Act of 2010 (IPERA)

Requires IGs to annually determine compliance with key criteria listed in IPERA

Improper Payments Elimination & Recovery Improvement Act of 2012 (IPERIA)

- Gives statutory authority for the Do Not Pay Initiative
- Requires OMB to annually designate "high-priority programs" subject to additional reporting requirements and IG oversight

Disaster Relief Appropriations Act of 2013

- Provided approximately \$50 billion to select federal agencies for expenses related to the consequences of Hurricane Sandy
- Requires that all funds provided through the act be deemed "susceptible to significant improper payments"

Federal Improper Payments Coordination Act of 2015

- Expands Do Not Pay Initiative availability to the judicial and legislative branches and states
- Attempts to allow sharing of more complete death records

Improper Payments – Current Status

- The FY 2015 government-wide improper payment estimate totaled \$136.7B, an increase of \$12B from the prior year
- The cumulative amount of reported improper payments since FY 2003 now exceeds \$1 trillion

Source: GAO. | GAO-16-541T

Government-wide Improper Payment Amounts by Fiscal Year

 The government-wide improper payment estimate has been increasing since FY 2013

Note: Improper payment amounts do not include Defense Finance and Accounting Service commercial pay because of issues related to its reliability.

Source: Fiscal Year 2013, 2014 and 2015 Consolidated Financial Statement Reports.

Government-wide Improper Payment Error Rates by Fiscal Year

Note: Improper payment amounts do not include Defense Finance and Accounting Service commercial pay because of issues related to its reliability.

Source: Fiscal Year 2013, 2014 and 2015 Consolidated Financial Statement Reports.

FY 2015 Government-wide Improper Payment Estimates by Program

Source: GAO analysis of agencies' data. | GAO-16-541T

FY 2015 Improper Payment Estimates: Top 10 Programs by Dollar Amount

		Reported Improper Payment Estimates	
Program	Agency	Dollars (in billions)	Error rate (percent of outlays)
Medicare Fee-for-Service (Parts A and B)	HHS	\$43.3	12.1%
Medicaid	HHS	\$29.1	9.8%
Earned Income Tax Credit (EITC)	Treasury	\$15.6	23.8%
Medicare Advantage (Part C)	HHS	\$14.1	9.5%
Old Age, Survivors, and Disability Insurance (OASDI)	SSA	\$5.0	0.6%
Supplemental Security Income (SSI)	SSA	\$4.8	8.4%
Unemployment Insurance (UI)	Labor	\$3.5	10.7%
Supplemental Nutrition Assistance Program (SNAP)	USDA	\$2.6	3.7%
Medicare Prescription Drug Benefit (Part D)	HHS	\$2.2	3.6%
VA Community Care	VA	\$2.1	54.8%

Source: GAO analysis of agencies' fiscal year 2015 agency financial reports.

FY 2015 Programs with Error Rates in Excess of 10%

Program	Agency	Reported Improper Payment Error Rate (percent of outlays)
Purchased Long Term Services and Support	VA	59.1%
VA Community Care	VA	54.8%
Earned Income Tax Credit (EITC)	Treasury	23.8%
School Breakfast Program (SBP)	USDA	23.0%
Farm Security and Rural Investment Act Programs	USDA	22.0%
National School Lunch Program (NSLP)	USDA	15.7%
Disbursements for Goods and Services	SBA	13.5%
Medicare Fee-for-Service (Parts A and B)	HHS	12.1%
Unemployment Insurance (UI)	Labor	10.7%

Source: GAO analysis of agencies' fiscal year 2015 agency financial reports.

New Categories for Root Cause Reporting of Improper Payments in FY 2015

- Program Design or Structure Issue
- Inability to Authenticate Eligibility
- Failure to Verify Eligibility Data:
 - Death Data
 - Financial Data
 - Excluded Party Data
 - Prisoner Data
 - Other Eligibility Data

- Administrative or Process Errors Made by:
 - Federal Agency
 - State or Local Agency
 - Other Party
- Medical Necessity
- Insufficient Documentation to Determine

FY 2015 Agency Reported Root Causes of Improper Payments by OMB Category

Source: GAO analysis of agencies' fiscal year 2015 agency financial reports.

CFO Act Agencies That Did Not Report Improper Payments in FY 2015

- CFO Act Agencies with No Programs Reported Susceptible to Significant Improper Payments
 - U.S. Agency for International Development
 - Department of Energy
 - Department of State
 - National Science Foundation
 - Nuclear Regulatory Commission
- CFO Act Agencies Reporting Only Sandy-related Estimates
 - Department of Commerce
 - Department of the Interior
 - Department of Justice
 - NASA

Issues/Obstacles – Internal Control Weakness

- GAO's report on the Fiscal Year 2015 Financial Report of the United States
 Government continued to report a material weakness in internal control related
 to improper payments
 - The federal government is unable to determine the full extent to which improper payments occur and reasonably assure that appropriate actions are taken to reduce them
- Challenges:
 - Risk assessments may not accurately assess risk
 - Certain risk-susceptible programs do not report improper payment estimates
 - Estimation methodologies may not produce reliable estimates
 - Noncompliance with legislative requirements
 - Root causes not identified

Issues/Obstacles - Risk Assessments

Agencies conduct their own risk assessments to determine which programs are susceptible to significant improper payments

 Issues related to certain agencies' risk assessments call into question whether these agencies are identifying all programs susceptible to significant improper payments

Example: Additional Child Tax Credit program

- IRS designated the Additional Child Tax Credit Program as low risk
- TIGTA estimated improper payments from 25.2 to 30.5 percent, or \$5.9 billion to \$7.1 billion
- TIGTA reported that IRS's risk assessment process did not provide a valid assessment of improper payments in certain IRS programs and did not adequately address specific risks commonly associated with verifying refundable credit claims

Issues/Obstacles – Risk Assessments (continued)

Example: Department of Energy (DOE) risk assessments

- Based on GAO's evaluation of DOE's FY 2011 risk assessment process:
 - DOE did not prepare risk assessment for all programs, and the quantitative information recorded was not reliable
 - DOE's risk assessments did not always include a clear basis for the risk determination
 - DOE's risk assessments did not fully evaluate other relevant risk factors
- Because DOE found its programs to be at low risk for significant improper payments in FY 2011, the department was not required to prepare risk assessments again until FY 2014

Issues/Obstacles – Certain Risk Susceptible Programs Not Reporting Estimates

Not all agencies have developed improper payment estimates for all programs and activities identified as susceptible to significant improper payments

 Three agencies did not report estimated improper payment amounts for five risk-susceptible programs in FY 2015

Example: Temporary Assistance for Needy Families (TANF)

- HHS reported statutory limitations prevent the agency from requiring states to estimate TANF improper payments
- TANF program outlays were \$16.2 billion in FY 2015; TANF is considered to be susceptible to significant improper payments by OMB
- HHS's OIG recommended that the agency develop an improper payment estimate for TANF and, if necessary, seek statutory authority to require state participation

Issues/Obstacles – Potentially Unreliable or Understated Estimates

Flexibility in how agencies implement improper payment estimation requirements can contribute to inconsistent or understated estimates

Example: TRICARE vs. Medicare

- Dept. of Defense (DOD) uses a less comprehensive methodology for estimating TRICARE improper payments, as compared to CMS and Medicare
- Unlike Medicare, TRICARE's methodology does not examine the underlying medical record documentation to discern whether a payment was supported or whether services provided were medically necessary
- Estimated error rates for TRICARE and Medicare are not comparable
- o For FY 2015:
 - TRICARE Outlays: \$19.7B, Error rate: 0.8%
 - Medicare FFS Outlays: \$358.3B, Error rate: 12.1%
- TRICARE error rate is likely understated

Issues/Obstacles – Noncompliance with Legislative Requirements

In FY 2014, IGs at CFO Act agencies reported 15 agencies were not compliant with IPERIA, up from 11 agencies in FY 2013

- The most prevalent reported reasons for noncompliance were:
 - (1) agencies failing to publish or meet reduction targets, and
 - (2) agencies failing to publish improper payment error rates less than 10%
- Compliance criteria:
 - Published PAR/AFR
 - Conducted risk assessment
 - Published estimate
 - Published corrective action plan
 - Published and met reduction targets
 - Reported an estimate below 10%

Issues/Obstacles - Root Causes Not Identified

Insufficient Documentation was the top root cause of improper payments identified by agencies in FY 2015 AFRs, accounting for 33.2%, or \$45.4B, of the government-wide improper payment estimate

- A lack of sufficient supporting documentation may mask the true causes of improper payments, including fraud
- When payments lack the appropriate supporting documentation, their validity cannot be determined

Potential Solutions – IG Compliance Reporting

IGs continue the reporting process under IPERA legislation; align this with other audit work to look at estimation methodologies and root causes

Risk Assessments

 Some IGs are considering a more detailed look into the quality of risk assessments and whether agencies have considered all factors in A-123, Appendix C

Corrective Actions & Recommendations

- Some IGs are looking at evaluating published corrective actions and making determinations as to whether corrective actions address real root causes
 - If root cause not addressed, make recommendation for improving compliance and reducing improper payments

Potential Solutions – Data Analytics

Up-front eligibility validation through data sharing

- Data sharing allows entities that make payments to compare information from different sources to help ensure payments are appropriate
- Examples: Benefits-paying agencies' use of Social Security death data, and the Do Not Pay Initiative

Predictive analytic technologies

- Predictive modeling and other analytic techniques to identify and prevent improper payments
- Example: CMS analysis of provider networks, billing patterns, and beneficiary utilization patterns to combat improper payments under Medicare Fee-for-Service

Potential Solutions – Program Design or Legislative Solutions

Improved program design or potential legislative solutions

Example: Earned Income Tax Credit (EITC)

- Taxpayer self-determination of eligibility is a program design related root cause of EITC improper payments.
- Treasury has proposed to Congress the acceleration of W-2 filing deadlines in order to facilitate IRS's use of earnings information in detecting EITC noncompliance (a potential legislative solution)

Reducing Improper Payments in 3 Major Programs

		Reported Imprope	er Payment Estimates
Program	Agency	Dollars (in billions)	Error rate (percent of outlays)
Medicare Fee-for-Service (Parts A and B)	HHS	\$43.3	12.1%
Medicaid	HHS	\$29.1	9.8%
Earned Income Tax Credit (EITC)	Treasury	\$15.6	23.8%

- Three programs were responsible for \$88 billion of the \$136.7
 billion FY 2015 government-wide improper payment estimate
- With outlays for major programs, such as Medicare and Medicaid, expected to increase over the next few years, it is critical that actions are taken to reduce improper payments

Reducing Improper Payments in Three Major Programs – Medicare Fee-for-Service

GAO has issued recommendations related to the following that could help reduce Medicare improper payments:

- Improving Automated Edits
- Monitoring post payment claims reviews
- Removing Social Security numbers from Medicare cards
- Implementing actions authorized by the Patient Protection and Affordable Care Act (PPACA)

Reducing Improper Payments in Three Major Programs – Medicaid

GAO has issued recommendations related to the following that could help reduce Medicaid improper payments:

- Improving third-party liability efforts
- Increasing oversight of managed care
- Strengthening program integrity

Reducing Improper Payments in Three Major Programs – Earned Income Tax Credit

GAO has recommended matters for congressional consideration or executive actions related to the following that could help reduce EITC improper payments:

- Regulating paid tax preparers
- Accelerating W-2 filing deadlines
- Broadening math error authority

Future Focus

A number of strategies across government could help reduce improper payments:

- Designing and implementing effective **preventive controls** can serve as a frontline defense against improper payments
- Implementing <u>detective controls</u> to identify improper payments, accompanied by <u>recovery audits</u> to recover overpayments
- Robust <u>root cause</u> analysis can help agencies target effective corrective actions